Tropical Cyclone Rapid Intensity Change Forecasting Using Lightning Data during the 2010 GOES-R Proving Ground at the National Hurricane Center

Mark DeMaria and John A. Knaff, NOAA/NESDIS, Fort Collins, CO
Michael Brennan and John L. Beven, National Hurricane Center, Miami, FL
Nicholas Demetriades, Vaisala Inc., Tucson, AZ
Robert T. DeMaria and Andrea Schumacher, CIRA/CSU Fort Collins, CO
John Kaplan, NOAA/HRD, Miami, FL

AMS Lightning Conference, Seattle, WA
January 2011


Outline

- Lightning activity and tropical cyclone intensity change
- 2005-2009 study of WWLLN lightning density and rapid intensification (RI)
- Experimental RI forecast algorithm for the GOES-R Proving Ground using Vaisala's Global Lightning Dataset (GLD360)
- Results from 2010 tests at NHC


Lightning and TC Intensity

- Cecil and Zipser (1999)
 - More lightning in weaker storms
 - Little relationship with TC intensity change
 - Small OTD sample
- Squires and Businger (2008)
 - Eyewall lightning outbreaks during rapid intensification of Rita and Katrina
- Price et al. (2009)
 - Lightning increases related to rapid intensification
 - Time lag highly variable
- DeMaria and DeMaria (2009)
 - Rainband lightning most correlated with rapid intensification
 - Largest inner core lightning density with sheared systems
- Abarca et al. (2010)
 - Flash density smaller for hurricanes than non-hurricanes
 - More lightning for intensifying systems
 - Lightning distribution more symmetric for intensifying systems

Data Sample for Forecast Algorithm

- Full lifecycle of all Atlantic and east Pacific tropical cyclones 2005-2009
 - Over water only
- Storm environmental variables from SHIPS intensity model database
 - SST, vertical shear, etc.
- Storm centered lighting density
 - WWLLN data w/ annual normalization to OTD/LIS
 - 6 hour composites
 - 100 km radial intervals 0 to 600 km

2005-2009 Storm Tracks


East Pacific: 1327 cases from 90 tropical cyclones

Atlantic: 1154 cases from 86 tropical cyclones

Rapid Intensification (RI)

- Increase in maximum winds of 30 kt or more in 24 hr
 - Difficult but important forecast problem
- ~10th percentile of long-term climatology
- Environmental factors associated with RI
 - Low shear, large upper-level divergence
 - High oceanic heat content, warm SST, high low-level
 RH
 - Cold and symmetric cloud tops (from GOES IR)
 - Some intensification in previous 12 hr

Lightning Density vs. Radius for RI and non-RI Cases


Lightning density also function of vertical shear, SST, initial intensity, etc.

Experimental Forecast Algorithm: The Lightning-based Rapid Intensification Index (L-RII)

- Linear discriminant analysis
 - Optimally weights multiple inputs to separate data sample into 2 classes
 - RI and non-RI cases
- NHC operational RII algorithm includes 8 inputs
- Add 2 lightning parameters for L-RII
 - Inner core density (0-100 km)
 - Rainband density (300-400 km)
- Separate algorithms for Atlantic and East Pacific
- Versions with and without lightning from same developmental sample
- Provides probability of RI in the next 24 hr

Normalized Discriminant Weights (Atlantic L-RII Algorithm)


The GOES-R Proving Ground

- GOES-R will include 16 channel advanced baseline imager and geostationary lightning mapper (GLM)
 - Scheduled for late 2015
- Proving ground provides real-time demonstrations of GOES-R data and products to NWS forecasters
 - Run with proxy data
- 6 products demonstrated at NHC
 - Including experimental rapid intensity algorithm
 - GLM proxy from Vaisala GLD360 lightning locations


Normalization of GLD360 data

- Spatially dependent adjustments to GLD360
- Based on 3 month overlap of WWLLN, GLD-360
 - Oct-Dec 2009


2010 Storm Tracks


East Pacific: 121 cases from 12 tropical cyclones
Atlantic: 291 cases from 21 tropical cyclones

RII Verification Metrics


- Bias = $(\Sigma P_f/N_{obs}) 1$
- Brier Score = $(1/N_f)\Sigma[P_f P_{obs}]^2$
- Threat Score = a/(a+b+c) from 2 by 2 contingency table
 - Area of overlap between forecast and observations
 - Find max TS for range of probability thresholds

2010 Preliminary Verification Results: Impact of Lightning Input


Qualitative Use of Lightning Time Series Hurricane Danielle (2010) example

Hurricane Danielle 2010


Qualitative Use of Lightning Time Series Tropical Storm Fiona (2010) example


Conclusions

- Large sample of lightning and large-scale data created for Atlantic and east Pacific tropical cyclones
- Lightning density correlated with intensity changes, initial intensity, shear, SST and other environmental variables
- Experimental rapid intensity forecast algorithm developed
- Inner core and rainband lightning discriminators
- Real time tests in 2010 show promise
 - Reduces bias in Atlantic and east Pacific
 - Mixed results for Brier and Threat Score

Next Steps

- Repeat 2010 L-RII forecasts with WWLLN input
- Verify using final NHC best tracks
- Test improved RII algorithm
- Additional testing in real time during 2011 hurricane season